
**
USACE / NAVFAC / AFCEC / NASA UFGS 32 92 23 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02922 (May 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 92 23

SODDING

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Stand of Turf
 1.3 RELATED REQUIREMENTS
 1.4 SUBMITTALS
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Delivery
 1.5.1.1 Sod Protection
 1.5.1.2 [Fertilizer] [Gypsum] [Sulfur] [Iron] [and] [Lime] Delivery
 1.5.2 Storage
 1.5.2.1 Sod Storage
 1.5.2.2 Topsoil
 1.5.2.3 Handling
 1.6 TIME RESTRICTIONS AND PLANTING CONDITIONS
 1.6.1 Restrictions
 1.7 TIME LIMITATIONS
 1.7.1 Sod

PART 2 PRODUCTS

 2.1 SODS
 2.1.1 Classification
 2.1.2 Purity
 2.1.3 Planting Dates
 2.1.4 Composition
 2.1.4.1 Proportion
 2.1.4.2 Sod Farm Overseeding
 2.2 WILDFLOWER SOD
 2.2.1 Classification
 2.2.2 Composition
 2.3 TOPSOIL
 2.3.1 On-Site Topsoil
 2.3.2 Off-Site Topsoil
 2.3.3 Composition

SECTION 32 92 23 Page 1

 2.4 SOIL CONDITIONERS
 2.4.1 Lime
 2.4.2 Aluminum Sulfate
 2.4.3 Sulfur
 2.4.4 Iron
 2.4.5 Peat
 2.4.6 Sand
 2.4.7 Perlite
 2.4.8 Composted Derivatives
 2.4.8.1 Particle Size
 2.4.8.2 Nitrogen Content
 2.4.9 Gypsum
 2.4.10 Calcined Clay
 2.5 FERTILIZER
 2.5.1 Granular Fertilizer
 2.6 WATER

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Extent Of Work
 3.1.2 Soil Preparation
 3.1.2.1 Soil Conditioner Application Rates
 3.1.2.2 Fertilizer Application Rates
 3.2 SODDING
 3.2.1 Finished Grade and Topsoil
 3.2.2 Placing
 3.2.3 Sodding Slopes and Ditches
 3.2.4 Finishing
 3.2.5 Rolling
 3.2.6 Watering
 3.3 PROTECTION OF TURF AREAS
 3.4 RENOVATION OF EXISTING TURF AREA
 3.4.1 Aeration
 3.4.2 Vertical Mowing
 3.4.3 Dethatching
 3.5 RESTORATION

-- End of Section Table of Contents --

SECTION 32 92 23 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS 32 92 23 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02922 (May 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 92 23

SODDING
04/06

**
NOTE: This guide specification covers the
requirements for sod.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Clearly indicate all areas to be sodded and if
more than one type of sod is specified, delineate
areas for each type.

2. All draft sod specifications shall be submitted
to the cognizant Landscape Architect/Natural
Resources Specialist for review to ensure that the
specifications are in accordance with environmental
conditions peculiar to the project areas.

**

PART 1 GENERAL

1.1 REFERENCES

**

SECTION 32 92 23 Page 3

NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM C602 (2013a) Agricultural Liming Materials

ASTM D4427 (2013) Peat Samples by Laboratory Testing

ASTM D4972 (2013) pH of Soils

TURFGRASS PRODUCERS INTERNATIONAL (TPI)

TPI GSS (1995) Guideline Specifications to
Turfgrass Sodding

U.S. DEPARTMENT OF AGRICULTURE (USDA)

DOA SSIR 42 (1996) Soil Survey Investigation Report
No. 42, Soil Survey Laboratory Methods
Manual, Version 3.0

1.2 DEFINITIONS

1.2.1 Stand of Turf

100 percent ground cover of the established species.

1.3 RELATED REQUIREMENTS

[Section 31 00 00 EARTHWORK], [Section 32 84 24 IRRIGATION SPRINKLER
SYSTEMS], [Section 32 96 00 TRANSPLANTING EXTERIOR PLANTS], [Section
32 92 19 SEEDING], [Section 32 92 26 SPRIGGING], [Section 32 93 00 EXTERIOR
PLANTS], and Section 32 05 33 LANDSCAPE ESTABLISHMENT applies to this
section for pesticide use and plant establishment requirements, with
additions and modifications herein.

SECTION 32 92 23 Page 4

1.4 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Fertilizer

Include physical characteristics, and recommendations.

SD-06 Test Reports

**

SECTION 32 92 23 Page 5

NOTE: In states that require certification, adjust
testing requirements to suit local conditions.

**

Topsoil composition tests (reports and recommendations).

SD-07 Certificates

[Nursery] [Sod farm] certification for sods. Indicate type of sod
in accordance with TPI GSS .

1.5 DELIVERY, STORAGE, AND HANDLING

1.5.1 Delivery

1.5.1.1 Sod Protection

**
NOTE: If sod is to be delivered in quantity over
considerable distance, specify trucking in vans
equipped with temperature control.

**

Protect from drying out and from contamination during delivery, on-site
storage, and handling.

1.5.1.2 [Fertilizer] [Gypsum] [Sulfur] [Iron] [and] [Lime] Delivery

Deliver to the site in original, unopened containers bearing manufacturer's
chemical analysis, name, trade name, trademark, and indication of
conformance to state and federal laws. Instead of containers, [fertilizer]
[gypsum] [sulphur] [iron] [and] [lime] may be furnished in bulk with
certificate indicating the above information.

1.5.2 Storage

1.5.2.1 Sod Storage

Lightly sprinkle with water, cover with moist burlap, straw, or other
approved covering; and protect from exposure to wind and direct sunlight
until planted. Provide covering that will allow air to circulate so that
internal heat will not develop. Do not store sod longer than 24 hours. Do
not store directly on concrete or bituminous surfaces.

1.5.2.2 Topsoil

Prior to stockpiling topsoil, treat growing vegetation with application of
appropriate specified non-selective herbicide. Clear and grub existing
vegetation three to four weeks prior to stockpiling topsoil.

1.5.2.3 Handling

Do not drop or dump materials from vehicles.

1.6 TIME RESTRICTIONS AND PLANTING CONDITIONS

**
NOTE: Check with the local Agriculture County
Extension Service to determine proper planting

SECTION 32 92 23 Page 6

seasons for species specified.
**

1.6.1 Restrictions

Do not plant when the ground is [frozen,] [snow covered,] muddy, or when
air temperature exceeds [32] [_____] degrees Celsius [90] [_____] degrees
Fahrenheit.

1.7 TIME LIMITATIONS

1.7.1 Sod

Place sod a maximum of thirty six hours after initial harvesting, in
accordance with TPI GSS as modified herein.

PART 2 PRODUCTS

2.1 SODS

**
NOTE: The specific species and varieties used
should be based on recommendations of the local
Agriculture County Extension Service Office. Modify
sod thickness as required for species specified.
State certified is usually more stringently
monitored than State approved, and therefore more
expensive.

**

2.1.1 Classification

Nursery grown, certified as classified in the TPI GSS . Machine cut sod at
a uniform thickness of 19 mm 3/4 inch within a tolerance of 6 mm 1/4 inch,
excluding top growth and thatch. Each individual sod piece shall be strong
enough to support its own weight when lifted by the ends. Broken pads,
irregularly shaped pieces, and torn or uneven ends will be rejected.[Wood
pegs and wire staples for anchorage shall be as recommended by sod
supplier.]

2.1.2 Purity

Sod species shall be genetically pure, free of weeds, pests, and disease.

2.1.3 Planting Dates

Lay sod from [_____] to [_____] for warm season spring planting and from
[_____] to [_____] for cool season fall planting.

2.1.4 Composition

2.1.4.1 Proportion

Proportion grass species as follows.

SECTION 32 92 23 Page 7

Botanical Name Common Name Percent

[_____] [_____] [_____]

[_____] [_____] [_____]

[2.1.4.2 Sod Farm Overseeding

At the sod farm provide sod with overseeding of [annual rye grass
seed][_____][type recommended by seed producer].

] [2.2 WILDFLOWER SOD

**
NOTE: The specified species and varieties used
should be based on recommendations of the local
Agriculture County Extension Service Office. State
certified is usually more stringently monitored than
State approved, and therefore more expensive.

**

2.2.1 Classification

[Certified,] [Field grown] wildflower sod, machine cut at a uniform
thickness of [25] [_____] mm [one] [_____] inch within a tolerance of 6 mm
1/4 inch, excluding top growth. Top growth shall be a maximum height of
[75] [_____] mm [3] [_____] inches. Each individual wildflower sod piece
shall be strong enough to support its own weight when lifted by the ends.
Broken pads, irregular shaped pieces, and torn or uneven ends will be
rejected. [Wood pegs and wire staples for anchorage on slope conditions,
three to one or greater, shall be used as recommended by wildflower sod
supplier.]

2.2.2 Composition

Proportion wildflower species as follows:

Botanical Name Common Name Percent

[_____] [_____] [_____]

[_____] [_____] [_____]

] 2.3 TOPSOIL

**
NOTE: If topsoil properties are included in another
section of Division 2, delete this paragraph and
include a cross-reference to the appropriate
section. Otherwise, select appropriate paragraphs
on topsoil. Check with the local Agriculture County
Extension Service Office for soil properties
appropriate for the plant materials to be planted.
Where suitable topsoil is available within limits of
the work area, stripping and stockpiling of topsoil
should be included in the applicable section of
Division 2 of the specification. If suitable

SECTION 32 92 23 Page 8

topsoil is not available within the limits of the
work area, it should generally be the Contractor's
option to either treat the soil of the graded areas
with fertilizer and supplements so as to be
conducive to turf establishment and maintenance, or
to transport topsoil to the project site. Modify pH
range for specified turf and geographical
requirements.

**

2.3.1 On-Site Topsoil

Surface soil stripped and stockpiled on site and modified as necessary to
meet the requirements specified for topsoil in paragraph entitled
"Composition." When available topsoil shall be existing surface soil
stripped and stockpiled on-site in accordance with Section [31 00 00
EARTHWORK][31 23 00.00 20 EXCAVATION AND FILL].

2.3.2 Off-Site Topsoil

Conform to requirements specified in paragraph entitled "Composition."
Additional topsoil shall be [furnished by the Contractor] [obtained from
topsoil borrow areas indicated].

2.3.3 Composition

Containing from 5 to 10 percent organic matter as determined by the topsoil
composition tests of the Organic Carbon, 6A, Chemical Analysis Method
described in DOA SSIR 42 . Maximum particle size, 19 mm 3/4 inch, with
maximum 3 percent retained on 6 mm 1/4 inch screen. The pH shall be tested
in accordance with ASTM D4972. Topsoil shall be free of sticks, stones,
roots, and other debris and objectionable materials. Other components
shall conform to the following limits:

Silt [25-50][7 to 17][_____] percent

Clay [10-30][4 to 12][_____] percent

Sand [20-35][70 to 82][_____] percent

pH [5.5 to 7.0][_____]

Soluble Salts [600] [_____] ppm maximum

2.4 SOIL CONDITIONERS

**
NOTE: Prior to including these provisions in
project specifications, perform tests of on-site
topsoil to determine its suitability and the
possible need of pH adjusters or soil conditioners.

**

Add conditioners to topsoil as required to bring into compliance with
"composition" standard for topsoil as specified herein.

SECTION 32 92 23 Page 9

2.4.1 Lime

**
NOTE: Use ASTM C602 calcium carbonate equivalent
(C.C.E.) as specified in Table 1: for burnt lime,
C.C.E. shall not be less than 140 percent; for
hydrated lime, C.C.E. shall not be less than 110
percent; and for limestone, C.C.E. shall not be less
than 80 percent.

**

Commercial grade [hydrate] [or] [burnt] limestone containing a calcium
carbonate equivalent (C.C.E.) as specified in ASTM C602 of not less than
[_____] percent.

2.4.2 Aluminum Sulfate

Commercial grade.

2.4.3 Sulfur

100 percent elemental

2.4.4 Iron

100 percent elemental

2.4.5 Peat

Natural product of [peat moss] derived from a freshwater site and
conforming to [ASTM D4427] [as modified herein]. Shred and granulate peat
to pass a 12.5 mm 1/2 inch mesh screen and condition in storage pile for
minimum 6 months after excavation.

2.4.6 Sand

Clean and free of materials harmful to plants.

2.4.7 Perlite

Horticultural grade.

2.4.8 Composted Derivatives

Ground bark, nitrolized sawdust, humus or other green wood waste material
free of stones, sticks, and soil stabilized with nitrogen and having the
following properties:

2.4.8.1 Particle Size

Minimum percent by weight passing:

4.75 mmNo. 4 mesh screen 95
2.36 mmNo. 8 mesh screen 80

2.4.8.2 Nitrogen Content

Minimum percent based on dry weight:

SECTION 32 92 23 Page 10

Fir Sawdust 0.7
Fir or Pine Bark 1.0

2.4.9 Gypsum

Coarsely ground gypsum comprised of calcium sulfate dihydrate 91 percent,
calcium 22 percent, sulfur 17 percent; minimum 96 percent passing through
850 micrometers 20 mesh screen, 100 percent passing thru 970 micrometers 16
mesh screen.

2.4.10 Calcined Clay

Calcined clay shall be granular particles produced from montmorillonite
clay calcined to a minimum temperature of 650 degrees C 1200 degrees F.
Gradation: A minimum 90 percent shall pass a 2.36 mm No. 8 sieve; a
minimum 99 percent shall be retained on a 0.250 mm No. 60 sieve; and a
maximum 2 percent shall pass a 0.150 mm No. 100 sieve. Bulk density: A
maximum 640 kilogram per cubic meter 40 pounds per cubic foot.

2.5 FERTILIZER

**
NOTE: Check with the local Agriculture County
Extension Service Office for recommended fertilizer
mixture for local conditions.

**

2.5.1 Granular Fertilizer

[Organic][synthetic], granular controlled release fertilizer containing the
following minimum percentages, by weight, of plant food nutrients:

[_____] percent available nitrogen
[_____] percent available phosphorus
[_____] percent available potassium
[_____] percent sulfur
[[_____] percent iron]

2.6 WATER

**
NOTE: When water is Government furnished, locate
the source. Recycled or reclaimed irrigation water
may be available through a tertiary treatment plant
on or off site. It is preferred that this type of
water be used for irrigation whenever possible.
Check project specific conditions.

Unless otherwise directed, water shall be the
responsibility of the Contractor. Water source
shall be potable or non-potable. If non-potable
edit specification accordingly. Source of water
shall be approved by the Contracting Officer and
shall be of suitable quality for irrigation,
containing no elements toxic to plant life.

Coordinate information presented here with Section
01 50 00 TEMPORARY CONSTRUCTION FACILITIES AND
CONTROLS.

SECTION 32 92 23 Page 11

**

Source of water shall be approved by Contracting Officer and of suitable
quality for irrigation containing no element toxic to plant life.

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Extent Of Work

Provide soil preparation (including soil conditioners), fertilizing, and
sodding of all newly graded finished earth surfaces, unless indicated
otherwise, and at all areas inside or outside the limits of construction
that are disturbed by the Contractor's operations.

3.1.2 Soil Preparation

**
NOTE: Elevation of subgrade will vary depending
upon the needs for additional topsoil, sod, or other
treatment.

**

Provide 102 mm 4 inches of [off-site topsoil][on-site topsoil] to meet
indicated finish grade. After areas have been brought to indicated finish
grade, incorporate [fertilizer] [pH adjusters] [soil conditioners] into
soil a minimum depth of [100] [_____] mm [4] [_____] inches by disking,
harrowing, tilling or other method approved by the Contracting Officer.
Remove debris and stones larger than 19 mm 3/4 inch in any dimension
remaining on the surface after finish grading. Correct irregularities in
finish surfaces to eliminate depressions. Protect finished topsoil areas
from damage by vehicular or pedestrian traffic.

3.1.2.1 [Soil Conditioner Application Rates

**
NOTE: Check with the local Agriculture County
Extension Service and specify amounts applicable for
the project area.

**

Apply soil conditioners at rates as determined by laboratory soil analysis
of the soils at the job site. For bidding purposes only apply at rates for
the following:

[Lime [[_____] kg per square meter [_____] pounds per acre] [[_____]
kg per 100 square meters [_____] pounds per 1000 square feet.]]

[Sulfur [[_____] kg per square meter [_____] pounds per acre] [
[_____] kg per 100 square meters [_____] pounds per 1000 square
feet.]]

[Iron [[_____] kg per square meter [_____] pounds per acre] [[_____]
kg per 100 square meters [_____] pounds per 1000 square feet.]]

[Aluminum Sulfate [[_____] kg per square meter [_____] pounds per acre
] [[_____] kg per 100 square meters [_____] pounds per 1000
square feet.]]

SECTION 32 92 23 Page 12

[Peat [[_____] cubic meters per square meter [_____] cubic yard per
acre] [[_____] cubic meters per 100 square meters [_____] cubic
yards per 1000 square feet.]]

[Sand [[_____] cubic meters per square meter [_____] cubic yard per
acre] [[_____] cubic meters per 100 square meters [_____] cubic
yards per 1000 square feet.]]

[Perlite [[_____] cubic meters per square meter [_____] cubic yard
per acre] [[_____] cubic meters per 100 square meters [_____]
cubic yards per 1000 square feet.]]

[Compost Derivatives [[_____] cubic meters per square meter [_____]
cubic yard per acre] [[_____] cubic meters per 100 square meters
[_____] cubic yards per 1000 square feet.]]

[Calcined Clay [[_____] cubic meters per square meter [_____] cubic
yard per acre] [[_____] cubic meters per 100 square meters
[_____] cubic yards per 1000 square feet.]]

[Gypsum [[_____] cubic meters per square meter [_____] cubic yard per
acre] [[_____] cubic meters per 100 square meters [_____] cubic
yards per 1000 square feet.]]

] 3.1.2.2 [Fertilizer Application Rates

**
NOTE: Check with the local Agriculture County
Extension Service and specify amounts applicable for
the project area.

**

Apply fertilizer at rates as determined by laboratory soil analysis of the
soils at the job site. For bidding purposes only apply at rates for the
following:

[Organic Granular Fertilizer [[_____] kg per square meter [_____]
pounds per acre] [[_____] kg per 100 square meters [_____] pounds
per 1000 square feet.]]

[Synthetic Granular Fertilizer [[_____] kg per square meter [_____]
pounds per acre] [[_____] kg per 100 square meters [_____]
pounds per 1000 square feet.]]

] 3.2 SODDING

3.2.1 Finished Grade and Topsoil

**
NOTE: Coordinate the placement of topsoil with
Section 31 00 00 EARTHWORK. Coordinate the topsoil
requirements with Sections 32 92 19 SEEDING; 32 92 26
 SPRIGGING; and 32 93 00 EXTERIOR PLANTS.

**

Prior to the commencement of the sodding operation, the Contractor shall
verify that finished grades are as indicated on drawings; the placing of
topsoil, smooth grading, and compaction requirements have been completed in

SECTION 32 92 23 Page 13

accordance with Section [31 00 00 EARTHWORK][31 23 00.00 20 EXCAVATION AND
FILL].

The prepared surface shall be a maximum 25 mm 1 inch below the adjoining
grade of any surfaced area. New surfaces shall be blended to existing
areas. The prepared surface shall be completed with a light raking to
remove from the surface debris and stones over a minimum 16 mm 5/8 inch in
any dimension.

3.2.2 Placing

Place sod a maximum of 36 hours after initial harvesting, in accordance
with TPI GSS as modified herein.

3.2.3 Sodding Slopes and Ditches

For slopes 2:1 and greater, lay sod with long edge perpendicular to the
contour. For V-ditches and flat bottomed ditches, lay sod with long edge
perpendicular to flow of water. [Anchor each piece of sod with wood pegs or
wire staples maximum 600 mm 2 feet on center.] [On slope areas, start
sodding at bottom of the slope.]

3.2.4 Finishing

After completing sodding, blend edges of sodded area smoothly into
surrounding area. Air pockets shall be eliminated and a true and even
surface shall be provided. Frayed edges shall be trimmed and holes and
missing corners shall be patched with sod.

3.2.5 Rolling

Immediately after sodding, firm entire area except for slopes in excess of
3 to 1 with a roller not exceeding [134] [_____] kg per m [90] [_____]
pounds for each foot of roller width.

3.2.6 Watering

Start watering areas sodded as required by daily temperature and wind
conditions. Apply water at a rate sufficient to ensure thorough wetting of
soil to minimum depth of [150] [_____] mm [6] [_____] inches. Run-off,
puddling, and wilting shall be prevented. Unless otherwise directed,
watering trucks shall not be driven over turf areas. Watering of other
adjacent areas or plant material shall be prevented.

3.3 PROTECTION OF TURF AREAS

Immediately after turfing, protect area against traffic and other use.

3.4 [RENOVATION OF EXISTING TURF AREA

3.4.1 [Aeration

Upon completion of weed eradication operations and Contracting Officer's
approval to proceed, aerate turf areas indicated , by approved device.
Core, by pulling soil plugs, to a minimum depth of [_____] mm [_____] inches.
[Leave all soil plugs, that are produced, in the turf area.] [Remove all
debris generated during this operation off site.] [After aeration
operations are complete, topdress entire area [6.35 mm 1/4 inch] [12.70 mm
 1/2 inch] depth with the following mixture:

SECTION 32 92 23 Page 14

[[_____] percent sand]
[[_____] percent humus]
[[_____] percent gypsum]
[[_____] percent organic fertilizer]
[[_____] percent synthetic fertilizer]

Blend all parts of topdressing mixture to a uniform consistency
throughout.] Keep clean at all times at least one paved pedestrian access
route and one paved vehicular access route to each building. Clean all soil
plugs off of other paving when work is complete.

] 3.4.2 [Vertical Mowing

Upon completion of aerating operation and Contracting Officer's approval to
proceed, vertical mow turf areas indicated, by approved device, to a depth
of [6 mm 1/4 inch] [13 mm 1/2 inch] above existing soil level, to reduce
thatch build-up, grain, and surface compaction. Keep clean at all times at
least one paved pedestrian access route and one paved vehicular access
route to each building. Clean other paving when work is complete. Remove
all debris generated during this operation off site.

] 3.4.3 [Dethatching

Upon completion of aerating operation and Contracting Officer's approval to
proceed, dethatch turf areas indicated, by approved device, to a depth of [
6 mm 1/4 inch] [13 mm 1/2 inch] below existing soil level, to reduce
thatch build-up, grain, and surface compaction. Keep clean at all times at
least one paved pedestrian access route and one paved vehicular access
route to each building. Clean other paving when work is complete. Remove
all debris generated during this operation off site.

]] 3.5 RESTORATION

Restore to original condition existing turf areas which have been damaged
during turf installation operations. Keep clean at all times at least one
paved pedestrian access route and one paved vehicular access route to each
building. Clean other paving when work in adjacent areas is complete.

 -- End of Section --

SECTION 32 92 23 Page 15

